MICROCOPY RESOLUTION TEST CHART Make medifical subsesse - experse . Seesen minerales decesse beneath feedeath product products. $\label{eq:problem} \mathcal{M}^{\mathsf{AMSM}}(\mathbf{N}, \mathbf{n}) = \mathsf{Broker}(\mathbf{n}) \qquad \qquad \mathsf{CAMSM}(\mathbf{N}) = \mathsf{Q}(\mathbf{n} + \mathbf{n})$ | AD 8400 | REPORT DOCUM | MENTATION | PAGE | 2000 | | |--|---------------------------------------|-------------------------|-------------------|-----------------|--------------| | AD-A190 795 | OTIC | 16. RESTRICTIVE | MARKINGS | UIIG F | THE COP | | CO. SECURIO I COMPANIO CONTRACTOR | ELECTE | 3 DISTRIBUTION | AVAILABILITY O | F REPORT | | | | | | d for public | | | | | | | ution unlim | | | | 4. PERFORMING ORGANIZATION REPORT | BER(S) | 5. MONITORING | | | | | | H | | ARO | 20428.1-РН | | | 6a. NAME OF PERFORMING ORGANIZATION | 66. OFFICE SYMBOL | 78. NAME OF MO | NITORING ORGA | NIZATION | | | Brown Univ. | (If applicable) | II.S. A | rmy Researc | h Office | | | 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b. ADDRESS (Cit | | | | | Providence, Rhode Is | land 02912 | | ox 12211 | , | | | Providence, knode is | Tand 02912 | | h Triangle | Park, NC | 27709-2211 | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION N | LIMBER | | ORGANIZATION | (If applicable) | | | G29-84-K-0 | | | U. S. Army Research Office | | | DAN | 027 04 K 0 | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | TASK | WORK UNIT | | P. O. Box 12211 Research Triangle Park, NC 2 | 77709-2211 | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | • | | | | | | 11. TITLE (Include Security Classification) Electronic Structure, Ele | ementary Excitati | ons, Optical | and Transp | ort Proper | ties of | | Semiconductor Superlattion | ces | | | | | | 12 PERSONAL AUTHOR(S)
John J. Quinn | | | · | | | | 13a. IYPE OF REPORT 13b. TIME FROM_ | 594584 TO10/31/87 | 14. DATE OF REPO | RT989ar, Month, I | Day) 15. PAGE | COUNT
9 | | 16. SUPPLEMENTARY NOTATION The VIEW | opinions and/or | findings co | ntained in | thic report | t are these | | of the author(s) and should no nolicy or decision unless so | ot be construed a | s, an officia | l Departmen | t of the Ar | my position. | | 17. COSATI CODES | 18. SUBJECT TERMS (C | | | | | | FIELD GROUP SUB-GROUP | Electronic St | ructure, Ele | mentary Exc | itations, | | | | Semiconductor Quantum Well | | | | | | 19. ABSTRACT (Continue on reverse if necessary | | | Quarreum nai | 1 Birece | | | The following areas have b | | | | | | | (l) Collective Charge Den | - the Freihand | in Amtificia | 11v Structu | rod Materi | ale. | | (1) Collective Charge Den
(a) Intra-and Int | sity Excitations
ersubband Excitat | tions of a Se | miconductor | Superlatt | ice | | (b) Plasmon Bands | of Periodic Meta | allic Heteros | structures | | | | (c) Surface Plasm | ons in Artificial | lly Structure | ed Solids | . Jua ta Ca | llootivo | | (d) Raman and Ine
Charge Densit | lastic Electron E | inergy Loss : | spectroscopy | due to co | Tiective | | (e) Plasmon in Ou | asi Periodic Laye | ered Electron | n Gas Systeπ | າຣ . | | | (2) Impurity Levels, Exci | tons, Phonons, ar | nd Magnetic E | Polarons in | Quantum We | 11 Structure | | (3) The Single Particle S | | yered Electro | on Gas Syste | ms | | | (4) The Quantum Hall Effe | | | | | | | The results appear in 58 p | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED USAME AS | | 21. ABSTRACT SEC
Unc | CURITY CLASSIFIC | ATION | | | 224. NAME OF RESPONSIBLE INDIVIDUAL | One one | 22b. TELEPHONE (| |) 22c. OFFICE S | YMBOL | | DD FORM 1473, 84 MAR 83 A | APR edition may be used un | til exhausted | SECURITY | CLASSIFICATION | OF THIS PAGE | All other editions are obsolete. UNCLASSIFIED ## FINAL TECHNICAL REPORT ARO PROPOSAL NUMBER: 20428-PH PERIOD COVERED BY REPORT: 1 August '84 - 31 October '87 TITLE OF PROPOSAL: Electronic Structure, Elementary Excitations, Optical and Transport Properties of Semi- conductor Superlattices CONTRACT OR GRANT NUMBER: DAAG29-84-K-0008 NAME OF INSTITUTION: Brown University AUTHORS OF REPORT: John J. Quinn LIST OF MANUSCRIPTS SUBMITTED OR PUBLISHED UNDER ARO SPONSORSHIP DURING THIS REPORTING PERIOD, INCLUDING JOURNAL REFERENCES: See Attached List SCIENTIFIC PERSONNEL SUPPORTED BY THIS PROJECT AND DEGREES AWARDED DURING THIS REPORTING PERIOD: G. Eliasson (Ph.D. completed December 1986) G. Xia (Ph.D. expected in 1989-90 Academic Year) Dr. G. Giuliani, Assistant Professor (Research) Dr. J-W. Wu, Research Associate Dr. P. Hawrylak, Assistant Professor (Research) Dr. X-D. Zhu, Assistant Professor (Research) Dr. G. Eliasson, Research Associate | Accession | For | |--------------|--------------| | NTIS GRA& | I 🔽 | | DTIC TAB | | | Untimounde | a 🗇 | | J. Stifficht | t >n | | | | | u v | | | Pratributi | \ a 0 | | Availabil | ity Codes | | Avn1 | l and/or | | tii Spe | ecial | | 101 | | | M | i | "Collective Modes of Type II Semiconductor Superlattices", (with A. Tseli and G. Gonzalez de la Cruz) Surface Sci. 142, 438 (1984). "Coulomb Inelastic Lifetime of a Quasi-Particle in a Two-Dimensional Gas", (with G. Giuliani) Surface Sci. 142, 48 (1984). "Intrasubband Plasma Modes of a Semi-Infinite Superlattice: A New Type of Surface Wave", (with G. Giuliani and G. Qin) Surface Sci. 142, 433 (1984). "Surface and Bulk Plasmon-Polariton Bands in Periodic Metallic Heterostructures", (with G. Giuliani and R. F. Wallis) Proc. Int. Conference Surface Dynamics, Lille - J. de Physique Colloque C5 285 (1984). "Theory of Surface Polaritons in N-Type Silicon in the Presence of a DC Current, Including the Electron Thermal Pressure Gradient", (with R. F. Wallis and B. Martin) Surface Sci. 140, 64 (1984). "Retardation Effects and Transverse Collective Excitations in Semiconductor Superlattices", (with A. Tselis) Phys. Rev. **B29**, 2021 (1984). "Theory of Collective Excitations in Semiconductor Superlattice Structures", (with A. Tselis) Phys. Rev. **B29**, 3318 (1984). "Effects of Diffusion on the Plasma Oscillations of a Two Dimensional Electron Gas", (with G. Giuliani) Phys. Rev. **B29**, 2321 (1984). "Higher Multipole Surface Plasmons, Plasmon Bands in Periodic Metallic Heterostructures, and Plasma Modes of Semiconductor Superlattices", Solid State Comm. 52, 607 (1984). "Existence of Acoustic Surface Plasmons in Semiconducting Superlattices", (with G. Giuliani and G. Qin) Proc. of 17th Int. Conference on Phys. of Semiconductors, San Francisco (1984). "Breakdown of the Random Phase Approximation in the Franctional Quantum Hall Effect Regime", (with G. Giuliani) Phys. Rev. **B31**, 345 (1985). "Shallow Impurity States in Semiconductor Quantum Well Structures", (with W. Liu) Phys. Rev. **B31**, 2348 (1985). "Plasmon Bands in Periodic Semiconductor Heterostructures", (with G. Giuliani and R. F. Wallis) Phys. Rev. B, (1985). "Triplet Exciton and Ferromagnetic Instability of a Two-Dimensional Electron Gas with a Filling Factor $\vartheta = 2$ ", (with G. Giuliani) Solid State Comm. 54, 1013 (1985). "Magnetic Instability of a Two Dimensional Electron Gas with Integral Values of the Filling Factor in a Tilted Magnetic Field", (with G. Giuliani) Phys. Rev. **B31**, 6228 (1985). "Cyclotron Resonance in the Paramagnetic and Ferromagnetic Phases, of a Two Dimensional Electron Gas iwth Evan Landau Level Filling", (with J.-W. Wu and P. Hawrylak) Phys. Rev. **B31**, 6592 (1985). "Polariton Modes in Semiconducting Superlattice Systems", (with W.-M. Liu and G. Eliasson) Solid State Comm. 55, 533 (1985). "Charge Density Excitations of the Lateral Surfaces of a Semiconductor Superlattice and Edge Plasmons of a Two-Dimensional Electron Gas", (with J.-W. Wu and P. Hawrylak) Phys. Rev. Letters 55, 879 (1985). "Intersubband Collective Excitations of the Surface of a Semiconductor Superlattice", (with P. Hawrylak and J.-W. Wu) Phys. Rev. **B31**, 7855 (1985). "Inelastic Light Scattering by Collective Charge Density Excitations in Semiinfinite Semiconductor Superlattices", P. Hawrylak, J.-W. Wu and J. Quinn, Phys. Rev. **B32**, 5169 (1985). "Inelastic Light Scattering by Collective Charge Density Excitations at the Surface of a Semiconductor Superlattice", P. Hawrylak, J.-W. Wu and J. J. Quinn, Phys. Rev. **B32**, 4274 (1985). "Magnetic Interactions in Quasi-Two Dimensional Systems", J. J. Quinn, Nature 317, 389 (1985). "Magnetoplasma Surface Waves on the Lateral Surface of a Semiconductor Superlattice", J.-W. Wu, P. Hawrylak, J. J. Quinn, and A. Solid State Comm. (1986). "Plasmon Bands in Periodic Conducting Heterostructures", G. Eliasson, J. J. Quinn and R. F. Wallis, Phys. Rev. **B33**, 1405 (1986). "Electron Scattering by Collective Charge Density Excitations at the Surface of a Semiconductor Superlattice", P. Hawrylak, J.-W. Wu, and J. J. Quinn, Proc. of VI Int. Conf. on Electronic Properties of 2-D Systems - Kyoto 1985, page 803 (1985); also in Surface Science 170, 5 (1986). "Lateral Surface Magnetoplasmon in a Semiconductor Superlattice and Edge Magnetoplasmon of a Two-Dimensional Electron Gas", J.-W. Wu, P. Hawrylak, G. Eliasson and J. J. Quinn, Proc. of VI Int. Conf. on Electronic Prop. of 2-D Systems - Kyoto page 797 (1985); also in Surface Science 170, 506 (1986). "Magnetic Instability of Two Dimensional Electronic Systems with Integral Landau Level Filling", G. Giuliani and J. J. Quinn, Proc. VI Int. Conf. on Electronic Prop. of 2 D Systems - Kyoto, page 658 (1985); also in Surface Science 170, 506 (1986). "Theory of Surface Plasmon Polaritons in Truncated Superlattices", R. Szenics, R. F. Wallis, G. Giuliani and J. J. Quinn, Surface Science (1986). "Magnetic Polaron Effects in Cd Te/Cd Mn Te Quantum Well Systems", (with J.-W. Wu and A. Nurmikko) Solid State Comm. 57, 853 (1986). "Plasmons in Semiconducting Superlattices with Complex Unit Cell", (with A. Mayanovic and G. F. Giuliani) Phys. Rev. **B33**, 8390 (1986). "Lateral Surface Magnetoplasma Modes of Type II Superlattices", (with J-W. Wu and G. Eliasson) Solid State Comm. 58, 799 (1986). "Magnetoplasma Modes of Semiconducting Superlattices with Integral Landau Level Filling", (with J.-W. Wu) Phys. Rev. B (1986). "Theory of Lateral Surface Magnetoplasmon in a Semiconducting Superlattice", (with J.-W. Wu, P. Hawrylak, and G. Eliasson) in Phys. Rev. **B33** 7091 (1986). "Screened Coulombic Impurity Bound States in Semi-Infinite Multiple Quantum Well Systems", (with P. Hawrylak) Phys. Rev. **B33**, 8264, (1986). "Magnetoplasma Modes of a Spatially Periodic Two-Dimensional Electron Gas", (with G. Eliasson, P. Hawrylak, J.-W. Wu) Solid State Comm. 60, 4 (1986). "Excitons in Semimagnetic Semiconductor Quantum Well Systems: Magnetic Polaron Effect", (with J.-W. Wu and A. Nurmikko) Phys. Rev. **B34**, 1080 (1986). "Surface Plasmons of a Weakly Disordered Array of Electron Gas Layers", (with P. Hawrylak) Solid State Comm. 59, 781 (1986). "Amplification of Plasma Waves in Artificially Structured Semiconductors", (with P. Hawrylak) Appl. Phys. Letters 49, 280 (1986). "Inelastic Light Scattering from Collective Excitations of a Type II Superlattice", (with P. Hawrylak and G. Eliasson) Proc. of Int. Conf. of Physics of Semiconductors, Stockholm (1986). "Optical Properties of Polytype Semiconductor Superlattices: Bulk and Surface Plasmons, Raman Spectra, Electron Energy Loss, and Finite Size Effects", (with P. Hawrylak and G. Eliasson) Phys. Rev. **B34**, 5368 (1986). "Elementary Excitations in Two-Dimensional Electron Gas Arrays", (with P. Hawrylak and J.-W. Wu), Proc of Argonne Workshop on Many Body Theory (1986). "Elementary Electronic Excitations at the Surface of a Semiconductor Superlattice and Their Coupling to External Probes", (with G. Giuliani and P. Hawrylak) Proc. of the Trieste Workshop on Dynamic Screening at Surfaces (1986). "Critical Plasmons in Quasiperiodic Semiconductor Superlattices", (with P. Hawrylak) Phys. Rev. Letters 57, 380 (1986). "Magnetoplasma Modes of aTwo Dimensional Electron Gas with Spatially Periodic Charge Density" (with G. Eliasson, P. Hawrylak and J.-W. Wu) Solid State Comm. 60, 41 (1986). "Theory of Surface Magnetoplasmon Polaritons in Truncated Superlattices", Phys. Rev. (1987) (with Szenics, Wallis and Giuliani). "Surface Magnetoplasma Modes of Semiconductor Superlattices", (with J.-W. Wu) Phys. Rev. (1987). "Bulk and Surface Flasmons of Artificially Structured Materials", IEEE Transactions on Plasma Science vol. **PS-15**, 394 (1987). "Inelastic Light Scattering by Collective Charge Density Excitations in GaAs-GaAlAs Superlattices", (with G. Eliasson and P. Hawrylak) Phys. Rev. **B35**, 5569 (1987). "Plasma Modes of a Two Dimensional Electron Gas with Spatially Modulated Charge Density", (with G. Eliasson and P. Hawrylak) Phys. Rev. (1987). "Critical Plasmons of a Fibonacci Semiconductor Superlattice: Spectrum and Optical Properties", (with P. Hawrylak and G. Eliasson) Phys. Rev. (1987). "Electron Self-Energy, Effective Mass, and Lifetime, in a Layered Electron Gas", Proc. of EP2DS VII, Santa Fe (1987); will also appear in Solid State Comm. "Many-Body Effects in a Layered Electron Gas", (with P. Hawrylak and G. Eliasson) Phys. Rev. (1987). "Collective Electronic Excitations in Systems with Spatially Varying Electron Density", Proc. of Taxco Workshop on Electromagnetic Properties of Surface (1987). "Plasmon Bands in Metallic Superlattices: Retardation Effects", (with G. Gonzalez de la Cruz and G. Eliasson) Proc. of Taxco Workshop on Electromagnetic Properties of Surfaces (1987). "Plasma Modes in Systems with Spatially Varying Electron Density" to appear in <u>Spatial Dispersion in Solids and Plasmons</u>, (with G. Eliasson and P. Hawrylak) ed. P. Halevi, Cambridge University Press. "Surface Plasma Modes of Metallic Superlattices: Non Local Effects", (with X. Zhu) in preparation. "Effect of Inter-Quantum Well Tunneling on the Plasmon Band Structure of a Semiconductor Superlattice", (with X. Zhu, G. Xia, and P. Hawrylak). "Bulk and Surface Magnetoplasmon Polaritons in Metallic Superlattice Systems", (with R. F. Wallis) in preparation. ## Brief Outline of Research Findings: During the past three years my collaborators and I have studied the following areas: - 1) Collective Charge Density Excitations in Artificially Structured Materials - a) Intra-and Intersubband Excitations of a Semiconductor Superlattice - b) Plasmon Bands of Periodic Metallic Heterostructures - c) Surface Plasmons in Artificially Structured Solids - d) Raman and Inelastic Electron Energy Loss Spectroscopy due to Collective Charge Density Excitations - e) Plasmon in Quasi Periodic Layered Electron Gas Systems - 2) Impurity Levels, Excitons, Phonons, and Magnetic Polarons in Quantum Well Structures - 3) The Single Particle Self-Energy in Layered Electron Gas Systems - 4) The Quantum Hall Effect We give a brief description of each of these topics. 1. Collective Charge Density Excitations The major portion of our effort has been devoted to understanding the bulk and surface collective charge density excitations in semiconductor superlattices. This work started with the thesis research of my former student, Dr. A. Tselis (Ph.D. -1983), who investigated the self-consistent response of an infinite semiconductor superlattice to an external perturbation of arbitrary space and time dependence. The poles of the response function gave the frequencies of the collective modes as a function of wavevector. For simple systems in which only the lowest subband of a quantum well was occupied, the modes divide into intrasubband (essentially layered electron gas result) plasmons and intersubband plasmons. The initial work was extended to type II superlattices, superlattices with several occupied subbands, superlattices in which inter-quantum well tunneling occurs, and to magnetic field effects by a number of later collaborators. Shortly after the Tselis-Quinn work on bulk plasmons in superlattices, Gabriele Giuliani and I investigated the possibility of surface modes of such systems. The novel Giuliani-Quinn surface mode, which is free of Landau damping, was discovered. Later work on bulk and surface modes involved - a) Lateral surfaces (i.e. surfaces which are not perpendicular to the growth direction). Here bands of surface modes are found. - b) Plasmon bands in metallic superlattices - c) Intersubband surface modes - d) The coupling of these modes to external probes via far infrared spectroscopy, Raman scattering, and inelastic energy loss spectroscopy. The question of plasma modes of a quasi periodic array of two dimensional electron gas layers was studied by Hawrylak and Quinn. For a Fibonacci array, the interesting result that the spectrum is neither localized nor extended, but always in the critical region, was found. The possibility of amplifying bulk and surface plasmons by application of a drift current was investigated by Hawrylak and Quinn. A patent disclosure was submitted to ARO, but apparently no action was taken. 2. Impurity Levels, Excitons, Phonons and Magnetic Polarons in Quantum Well Structures The energy of a donor in a GaAs/A _xGa_{1-x}As quantum well was studied as a function of - 1) the quantum well depth - 2) the quantum well width - 3) the position of the donor relative to the center of the quantum well This work was based on a simple variational wavefunction, and gave results that agreed quite well with much more sophisticated calculations. Of particular interest was the energy of the donor for the case in which the donor is located in the barrier. Similar calculations for excitons were studied. Phonons in superlattices must have a miniband structure due to the superlattice periodicity. The effect of the phonon miniband structure on polariton modes was investigated. Plasmon-polaritons in degenerate polar materials were also studied. To date there has been no complete treatment of spatial dispersion in these studies. Magnetic polaron effects in semi-magnetic semiconductors like $Mn_XCd_{1-X}Te$ are well known. How the magnetic polaron interaction affects single particle levels and excitons in semimagnetic semiconducting quantum well structures was studied. 3. Single-Particle Self-Energy in Layered Electron Gas Systems The plasma modes mentioned earlier are a manifestation of the change in dynamic screening associated with layered electron gas (LEG) structures. Once the change in dynamic screening is understood, it is interesting to see how this change affects the single particle self-energies. The effective mass, g-factor, and quasi-particle lifetime are all changed from their values in strictly two dimensional or strictly three dimensional electron gas systems. This work has been taken up in the past year, and preliminary results have already been published. -/LME